Package ‘UpSetR’

March 21, 2017

Title A More Scalable Alternative to Venn and Euler Diagrams for Visualizing Intersecting Sets

Version 1.3.3

Date 2016-1-3

URL http://github.com/hms-dbmi/UpSetR

BugReports http://github.com/hms-dbmi/UpSetR/issues

Description Creates visualizations of intersecting sets using a novel matrix design, along with visualizations of several common set, element and attribute related tasks.

Depends R (>= 3.0)

Imports ggplot2, gridExtra, plyr, utils, stats, methods, grDevices, scales

License MIT + file LICENSE

LazyData true

VignetteBuilder knitr

Suggests knitr

RoxygenNote 5.0.1

NeedsCompilation no

Author Jake Conway [cre], Nils Gehlenborg [aut]

Maintainer Jake Conway <jake_conway@hms.harvard.edu>

Repository CRAN

Date/Publication 2017-03-21 21:59:31 UTC

R topics documented:

elements ... 2
fromExpression .. 2
fromList ... 3
elements
Element query for queries paramter

Description

A query paramter to visualize specific elements of interest if queries = active (in custom plots only)

Usage

`elements(func, query, ...)`

Arguments

- `func`: A functions provided internally
- `query`: Input from the queries parameter assigned to the element function.
- `...`: Additional parameters to be supplied internally

Note

See examples section of upset function on how to use this function in the queries parameter.

fromExpression
Expression to UpSetR converters

Description

A function to convert an expression to a data frame compatible with UpSetR.

Usage

`fromExpression(input)`

Arguments

- `input`: An vector (expression) to be converted to an input compatible with UpSetR

Note

See "Basic Usage" vignette for an example on how to use this function in UpSetR.
fromList

List of named vectors to UpSetR converter

Description

A function to convert a list of named vectors to a data frame compatible with UpSetR.

Usage

```r
fromList(input)
```

Arguments

- `input` A list of named vectors to be converted to a data frame compatible with UpSetR

Note

See "Basic Usage" vignette for an example on how to use this function in UpSetR.

histogram

Histogram for custom plot

Description

A pre-made histogram that can be added to custom.plot parameter.

Usage

```r
histogram(mydata, x)
```

Arguments

- `mydata` A data set containing intersection data provided internally
- `x` The x aesthetic of for the histogram plot

Note

See examples section for upset function on how to use custom.plot parameter
intersects

Intersection query for queries parameter

Description

A query parameter to visualize elements contained in specific intersections

Usage

`intersects(func, query, ...)`

Arguments

- **func**: A function provided internally
- **query**: Input from the queries parameter assigned to the intersection function.
- **...**: Additional parameters to be applied internally

Note

See examples section of upset function on how to use this function in the queries parameter.

scatter_plot

Scatterplot for customplot

Description

A pre-made scatter plot that can be added to the custom.plot parameter.

Usage

`scatter_plot(mydata, x, y)`

Arguments

- **mydata**: A dataset containing intersection data provided internally
- **x**: The x aesthetic for the scatter plot
- **y**: The y aesthetic for the scatter plot

Note

See examples section for upset function on how to use custom.plot parameter.
Description

Visualization of set intersections using novel UpSet matrix design.

Usage

```r
upset(data, nsets = 5, nintersects = 40, sets = NULL, keep.order = F,
 set.metadata = NULL, intersections = NULL, matrix.color = "gray23",
 main.bar.color = "gray23", mainbar.y.label = "Intersection Size",
 main.bar.y.max = NULL, sets.bar.color = "gray23",
 sets.x.label = "Set Size", point.size = 2.2, line.size = 0.7,
 mb.ratio = c(0.7, 0.3), expression = NULL, att.pos = NULL,
 att.color = main.bar.color, order.by = c("freq", "degree"),
 decreasing = c(T, F), show.numbers = "yes", number.angles = 0,
 group.by = "degree", cutoff = NULL, queries = NULL,
 query.legend = "none", shade.color = "gray88", shade.alpha = 0.25,
 matrix.dot.alpha = 0.5, empty.intersections = NULL, color.pal = 1,
 boxplot.summary = NULL, attribute.plots = NULL,
 scale.intersections = "identity", scale.sets = "identity",
 text.scale = 1, set_size.angles = 0)
```

Arguments

- `data`: Data set
- `nsets`: Number of sets to look at
- `nintersects`: Number of intersections to plot. If set to NA, all intersections will be plotted.
- `sets`: Specific sets to look at (Include as combinations. Ex: c("Name1", "Name2"))
- `keep.order`: Keep sets in the order entered using the sets parameter. The default is FALSE, which orders the sets by their sizes.
- `set.metadata`: Metadata that offers insight to an attribute of the sets. Input should be a data frame where the first column is set names, and the remaining columns are attributes of those sets. To learn how to use this parameter it is highly suggested to view the set metadata vignette. The link can be found on the package’s GitHub page.
- `intersections`: Specific intersections to include in plot entered as a list of lists. Ex: list(list("Set name1", "Set name2"), list("Set name1", "Set name3")). If data is entered into this parameter the only data shown on the UpSet plot will be the specific intersections listed.
- `matrix.color`: Color of the intersection points
- `main.bar.color`: Color of the main bar plot
- `mainbar.y.label`: The y-axis label of the intersection size bar plot
mainbar.y.max The maximum y value of the intersection size bar plot scale. May be useful when aligning multiple UpSet plots horizontally.
sets.bar.color Color of set size bar plot
sets.x.label The x-axis label of the set size bar plot
point.size Size of points in matrix plot
line.size Width of lines in matrix plot
mb.ratio Ratio between matrix plot and main bar plot (Keep in terms of hundredths)
expression Expression to subset attributes of intersection or element query data. Enter as string (Ex: "ColName > 3")
att.pos Position of attribute plot. If NULL or "bottom" the plot will be at below UpSet plot. If "top" it will be above UpSert plot
att.color Color of attribute histogram bins or scatterplot points for unqueried data represented by main bars. Default set to color of main bars.
order.by How the intersections in the matrix should be ordered by. Options include frequency (entered as "freq"), degree, or both in any order.
decreasing How the variables in order.by should be ordered. "freq" is decreasing (greatest to least) and "degree" is increasing (least to greatest)
show.numbers Show numbers of intersection sizes above bars
number.angles The angle of the numbers atop the intersection size bars
group.by How the data should be grouped ("degree" or "sets")
cutoff The number of intersections from each set (to cut off at) when aggregating by sets
queries Unified query of intersections, elements, and custom row functions. Entered as a list that contains a list of queries. query is the type of query being conducted. params are the parameters of the query (if any). color is the color of the points on the plot that will represent the query. If no color is selected one will be provided automatically. active takes TRUE or FALSE, and if TRUE, it will overlay the bars present with the results from the query. If FALSE a tick mark will indicate the intersection size. See examples section on how to do this.
query.legend Position query legend on top or bottom of UpSet plot
shade.color Color of row shading in matrix
shade.alpha Transparency of shading in matrix
matrix.dot.alpha Transparency of the empty intersections points in the matrix
empty.intersections Additionally display empty sets up to nintersects
color.pal Color palette for attribute plots
boxplot.summary Boxplots representing the distribution of a selected attribute for each intersection. Select attributes by entering a character vector of attribute names (e.g. c("Name1", "Name2")). The maximum number of attributes that can be entered is 2.
attribute.plots
Create custom ggplot using intersection data represented in the main bar plot. Prior to adding custom plots, the UpSet plot is set up in a 100 by 100 grid. The attribute.plots parameter takes a list that contains the number of rows that should be allocated for the custom plot, and a list of plots with specified positions. nrows is the number of rows the custom plots should take up. There is already 100 allocated for the custom plot. plots takes a list that contains a function that returns a custom ggplots and the x and y aesthetics for the function. ncols is the number of columns that your ggplots should take up. See examples for how to add custom ggplots.

scale.intersections
The scale to be used for the intersection sizes. Options: "identity", "log10", "log2"

scale.sets
The scale to be used for the set sizes. Options: "identity", "log10", "log2"

text.scale
Numeric, value to scale the text sizes, applies to all axis labels, tick labels, and numbers above bar plot. Can be a universal scale, or a vector containing individual scales in the following format: c(intersection size title, intersection size tick labels, set size title, set size tick labels, set names, numbers above bars)

set_size.angles
Numeric, angle to rotate the set size plot x-axis text

Details
Visualization of set data in the layout described by Lex and Gehlenborg in http://www.nature.com/nmeth/journal/v11/n8/abs/nmeth3033.html. UpSet also allows for visualization of queries on intersections and elements, along with custom queries implemented using Hadley Wickham's apply function. To further analyze the data contained in the intersections, the user may select additional attribute plots to be displayed alongside the UpSet plot. The user also has the ability to pass their own plots into the function to further analyze data belonging to queries of interest. Most aspects of the UpSet plot are customizable, allowing the user to select the plot that best suits their style. Depending on how the features are selected, UpSet can display between 25-65 sets and between 40-100 intersections.

Note
Data set must be formatted as described on the original UpSet github page: http://github.com/VCG/upset/wiki.

References

See Also

Original UpSet Website: http://vcg.github.io/upset/about/
UpSetR github for additional examples: http://github.com/hms-dbmi/UpSetR

Examples

movies <- read.csv(system.file("extdata", "movies.csv", package = "UpSetR"), header=TRUE, sep=";")
require(ggplot2); require(plyr); require(gridExtra); require(grid);

between <- function(row, min, max){
 newData <- (row["releasedate"] < max) & (row["releasedate"] > min)
}

plot1 <- function(mydata, x){
 myplot <- (ggplot(mydata, aes_string(x = x, fill = "color"))
 + geom_histogram() + scale_fill_identity()
 + theme(plot.margin = unit(c(0,0,0), "cm")))
}

plot2 <- function(mydata, x, y){
 myplot <- (ggplot(data = mydata, aes_string(x=x, y=y, colour = "color"), alpha = 0.5)
 + geom_point() + scale_color_identity()
 + theme_bw() + theme(plot.margin = unit(c(0,0,0), "cm")))
}

attributeplots <- list(gridrows = 55,
 plots = list(list(plot = plot1, x = "ReleaseDate", queries = FALSE),
 list(plot = plot1, x = "ReleaseDate", queries = TRUE),
 list(plot = plot2, x = "ReleaseDate", y = "AvgRating", queries = FALSE),
 list(plot = plot2, x = "ReleaseDate", y = "AvgRating", queries = TRUE),
 ncol = 3)

upset(movies, nsets = 7, nintersects = 30, mb_ratio = c(0.5, 0.5),
 order.by = c("freq", "degree"), decreasing = c(TRUE, FALSE))

upset(movies, sets = c("Drama", "Comedy", "Action", "Thriller", "Western", "Documentary"),
 queries = list(list(query = intersects, params = list("Drama", "Action")),
 list(query = between, params = list(1970, 1980), color = "red", active = TRUE)))

upset(movies, attribute.plots = attributeplots,
 queries = list(list(query = between, params = list(1920, 1940)),
 list(query = intersects, params = list("Drama", color = "red"),
 list(query = elements, params = list("ReleaseDate", 1990, 1991, 1992))),
 main.bar.color = "yellow"
Index

elements, 2
fromExpression, 2
fromList, 3
histogram, 3
intersects, 4
scatter_plot, 4
upset, 5